Analysis of Mechanisms for an Autonomous Robot that has the Capability to Extinguish Two Target Lights Dr. Siva Thangam Prof. Joseph S. Miles Mohammad Fardos Sandeep Singh #### What is an Autonomous Robot? - Robots capable of performing tasks without human assistance - * Typically programmed to accomplish a specific task - Commonly used in industrial areas - Intelligent robots used for exploration - Mars Rover #### Types of Autonomous Robots - Programmable - Non-programmable - Adaptive - Intelligent ### Objectives - Construct and design a simple autonomous robot - Extinguish two target lights in less than 35 seconds in a 4' x 8' Arena - Obtain deeper understanding of mechanisms of an autonomous robot. - Win robot competition #### The Competition Two robots placed on opposite sides of arena Robots compete to extinguish target lights in enemy territory * Respond to wooden obstacles #### Project Management - Engineering has a meticulous, methodical nature - > Planning is crucial - Keeps track of multiple tasks - Creates a hierarchy for task prioritization - > "Plans are nothing; planning is everything." Dwight D. Eisenhower - Plans don't follow through perfectly - Process is crucial #### Gantt Chart - Grouped Tasks into categories - ➤ Hardware Activities, Software Activities, Functionality Tests, etc. - Deadlines were given to each subtask - Accounted for delays | <u>Task</u>
ID | Task Name | Sub-task Name | Duration
(hours) | Start Date | End Date | Predecessor | Resource Initials | |-------------------|-----------------|---------------------------------------|---------------------|------------|----------|---------------|-------------------| | _ | House Gantt Cl | | 4 | 6/15/15 | 6/22/15 | 0 | JSM, MF, SS | | 2 | Generating and | Evaluating Concepts | 2 | 6/16/15 | 6/23/15 | 0 | JSM, MF, SS | | 3 | Start Robot Pro | ject | 1 | | | 1 | | | 4 | | Overview of WBS and Major Milestones | 1 | 6/16/15 | 6/22/15 | 0 | JSM, MF, SS | | 5 | UPDATE THIS | GANTT CHART | 2 | 6/22/05 | 6/22/15 | | MF, SS | | 6 | System Design | Complete (Sensor Suite Defined) | 0 | 6/16/15 | 6/23/15 | 2,4 | MF, SS | | 7 | Major Hardwar | e Activities | 51 | 6/16/15 | 7/17/15 | | | | 8 | | Robot Chassis Construction | 2 | 6/16/15 | 7/17/15 | 5 | SS | | 9 | | Basic Chasis, Arduino, Motors Mounted | 1 | 6/16/15 | 7/10/15 | 8 | MF | | 10 | | Soldering Clinic | 2 | 7/6/15 | 7/6/15 | 6 | SS | | 11 | | Soldering Practice | 4 | 7/6/15 | 7/6/15 | 10 | SS | | 12 | | Construct FSM | 2 | 7/7/15 | 7/7/15 | 11 | MF, SS | | 13 | | Design/Construct Bumpers | 12 | 7/8/15 | 7/9/15 | 9 | SS | | 14 | | Calibrate Target Lights on Arduino | 12 | 7/10/15 | 7/13/15 | 13 | MF, SS | | 15 | | Write Mechanical Report Section | 8 | 7/13/15 | 7/14/15 | 9, 10, 11, 13 | MF, SS | | 16 | | Write Electrical Report Section | 8 | 7/14/15 | 7/17/15 | 12,14,15 | MF, SS | | | | | | | | | | #### Alternative Design Matrix - 4 preliminary conceptual designs were created - Each design was scored based on criteria - > Feasibility, speed, longevity | Goal: Identify the Conceptual Design | with the His | hest Probabilit | v of winnie | or the robot o | omnetition | (45 sec. to ex | tinguish ho | th tarnet lish | let | |--|--|--|--------------------|--|--------------------|---|--------------------|---|-------------------| | COLL IDENTITY THE CONCEPTUAL DESIGN | I WILL LINE LAIG | Test Propariit | y or wante | | Alternative | | ringuisii oc | on target tigh | .ay | | | | | | | | AUT LAN | | | | | | | Ant Arms | | 270 | | Straw | | Claus | | | Number of Bumpers | | 2 Bumpers
Pincer- | | 2 Bumpers
Rounded- | | 2 Bumpers
Backwards | | 2 Bumpers
Pointy - | | | Shape of Bumpers | | Shaped | | 270 | | U-shaped | | Front Split | | | Placement of Bumper Switches | | Bumpers | | Bumpers | | Bumpers | Value of the | On Body | | | Number of Target Light Sensors | | 2: 1Lt, 1Rt | | 2: 1Lt, 1Rt | | 3: Lt, 1Pt, 1M | iddle | 3: 2Front, 1F | Rear | | Height of Beacon Sensor | | On Roof | | roof | 1 | roof | | oin, above
roof | | | Any other parameter you think is important | | | | Non-curved | beacon lis | | - | | | | Acceptance Criteria | Weight (by
%) of
Acceptan
ce Criteria
(apply last) | Importance
of
Conceptua
I Design in
meeting
Acceptanc
e Criteria | Weighte
d Score | Importance of Conceptual Design in meeting Acceptance Criteria | Weighte
d Score | Importance
of
Conceptual
Design in
meeting
Acceptanc
e Criteria | Weighte
d Score | Importance of Conceptural Design in meeting Acceptance Criteria | Weighted
Score | | Teams chose own acceptance criteria | 0.00 | | | | | | | | | | competitions) | - 5 | 7 | 35 | 7 | 35 | 5 | 25 | 5 | 25 | | Doesn't confuse the navigation light with
target lights | 15 | 5 | 75 | 5 | 75 | 8 | 120 | 5 | 75 | | Minimal Impact on software complexity | 15 | 7 | 105 | 7 | 105 | 5 | 75 | 5 | 75 | | Crosses from Friendly to Enemy Territory in
15 seconds | 10 | 6 | 60 | 4 | 40 | 9 | 90 | 4 | 40 | | seconds | 25 | 6 | 150 | 6 | 150 | 8 | 200 | 5 | 125 | | After crossing over, the sub system detects
light 1 and extinguishes it. Then it detects
light 2 and extinguishes it. | 20 | 6 | 120 | 6 | 120 | 8 | 160 | 5 | 100 | | Doesn't cross back to friendly territory after
crossing into enemy territory | 10 | 7 | 70 | 7 | 70 | 5 | 50 | 3 | 30 | | - consignation of the control | *********** | - | 70 | | | | | | | | Total Percentage = | 100% | | 615 | | 595 | | 720 | | 470 | #### **♦** Ant Arms - ➤ 2 Bumper Switches on Left and Right side of robot - > Pincer-shaped bumpers - ➤ 2 Target Light Sensors - Left and Right - ➤ 1 Beacon Light Sensor - Placed on center platform - Directly on robot | Goal: Identify the Conceptual Design | n with the Hig | hest Probabilit | y of win | |---|--|---|-------------------| | Number of Bumpers | | Ant Arms
2 Bumpers | | | Shape of Bumpers | | Pincer-
Shaped | | | Placement of Bumper Switches | | Bumpers | | | Number of Target Light Sensors | | 2: 1Lt, 1Rt | | | Height of Beacon Sensor | | On Roof | | | Any other parameter you think is important | -7 | | | | Acceptance Criteria | Weight (by
%) of
Acceptan
ce Criteria
(apply last) | Importance
of
Conceptua
IDesign in
meeting
Acceptanc
e Criteria | Weighte
dScore | | Teams chose own acceptance criteria | 1777 | | | | competitions) | 5 | .7 | 35 | | Doesn't confuse the navigation light with
target lights | 15 | 5 | 75 | | Minimal Impact on software complexity | 15 | 7 | 105 | | Crosses from Friendly to Enemy Territory in
15 seconds | 10 | 6 | 60 | | seconds | 25 | 6 | 150 | | After crossing over, the sub-system detects
light 1 and extinguishes it. Then it detects
light 2 and extinguishes it. | 20 | 6 | 120 | | Doesn't cross back to friendly territory after
crossing into enemy territory | 10 | 7 | 70 | | | | | | | | | | 61 | - ➤ 2 Bumper Switches on Left and Right side of robot - > Rounded 270-degree bumpers - > 3 Target Light Sensors - Left, Right, and Rear of robot - > 1 Beacon Light Sensor - Placed on center platform - **3** inches above robot | | | Four / | Uternativ | |---|--|--|-------------------| | Number of Bumpers
Shape of Bumpers | | 270
2 Bumpers
Rounded-
270 | | | Placement of Bumper Switches | | Bumpers | - 5 | | Number of Target Light Sensors | | 2: 1Lt, 1Rt | | | Height of Beacon Sensor | | roof | | | Any other parameter you think is important | 177 | Non-curved | beacon li | | Acceptance Criteria | Weight (by
%) of
Acceptan
ce Criteria
(apply last) | Importance of Conceptual Design in meeting Acceptance Criteria | Weighte
dScore | | Teams chose own acceptance criteria | | | | | competitions) | 5 | 7 | 35 | | Doesn't confuse the navigation light with
target lights | 15 | 5 | 75 | | Minimal Impact on software complexity | 15 | 7 | 105 | | Crosses from Friendly to Enemy Territory in
15 seconds | 10 | 4 | 40 | | seconds | 25 | 6 | 150 | | After crossing over, the sub system detects
light 1 and extinguishes it. Then it detects
light 2 and extinguishes it. | 20 | 6 | 120 | | Doesn't cross back to friendly territory after
crossing into enemy territory | 10 | 7 | 70 | | | | | | | Total Percentage = | 100% | | 595 | - **❖** The Last Straw - ➤ 2 Bumper Switches on Left and Right side of robot - ➤ U-Shaped Bumpers (2-piece) - > 3 Target Light Sensors - Left, Right, and Center of robot - ➤ 1 Beacon Light Sensor - Placed on center platform - 6 inches above robot #### Claws - ➤ 2 Bumper Switches on Left and Right side of robot - > Pointy, Front-Split Bumpers - > 3 Target Light Sensors - Left, Right, and Rear of robot - > 1 Beacon Light Sensor - Placed on center platform - 3 inches above robot | | | Claves
2 Bumpers | | |---|--|--|-------------------| | Number of Bumpers | | Pointy -
Front Split | | | Shape of Bumpers | | On Body | | | Placement of Bumper Switches | | 3: 2Front, 1F | Read | | Number of Target Light Sensors | | oin, above | | | Height of Beacon Sensor | | roof | | | Any other parameter you think is important | | mportano | | | Acceptance Criteria | Weight (by
%) of
Acceptan
ce Criteria
(apply last) | e of
Conceptu
al Design
in meeting
Acceptan
ce Criteria | Weighted
Score | | Teams chose own acceptance criteria | | | | | competitions) | 5 | - 5 | 25 | | Doesn't confuse the navigation light with
target lights | 15 | 5 | 75 | | Minimal Impact on software complexity | 15 | 5 | 75 | | Crosses from Friendly to Enemy Territory in
15 seconds | 10 | 4 | 40 | | seconds | 25 | 5 | 125 | | After crossing over, the sub system detects
light 1 and extinguishes it. Then it detects
light 2 and extinguishes it. | 20 | 5 | 100 | | Doesn't cross back to friendly territory after
crossing into enemy territory | 10 | 3 | 30 | | | | | | | Total Percentage = | 100% | | 470 | #### Electrical System - Specific Port Configuration - Floor Sensor Module (FSM) - **❖** Target Light Sensors - Beacon Light sensors #### Specific Port Configuration - ❖ A1 Left Target Light Sensor - ❖ A2 Right Target Light Sensor - ❖ A3 Floor Sensor Module - ❖ A4 Navigation Light - ❖ A5 Middle Target Light Sensor - ❖ D2 Right Bumper Switch - ❖ D3 Left Bumper Switch - ❖ D4 White LED - ❖ D10 Red LED - ♦ D11 Yellow LED - ♦ D12 Green LED - **♦** M1- Motor 1 - **♦** M1+ Motor 1 - **♦** M2- Motor 2 - **♦** M2+ Motor 2 #### Floor Sensor Module - Reads and records voltage measured by ground color - ➤ Allows robot to distinguish between "home" and "enemy" territory - Mounted to bottom of robot #### Target Light Sensors - **❖** 3 Sensors - ➤ Left, Center, Right - ➤ 3 sensors detect directionality of Target Lights - Separators put between each sensor #### Beacon Light Sensor - ♦ 6 inches above platform - Run through a straw - **♦** Angled diagonally - Increases its accuracy at finding the beacon light ## Mechanical System - Body Structure - Bumpers - Motors - > Speed - > Direction #### Body Structure - Constructed with Plastic - > Flat Platform - > Pillars for Platform - > Bumper Extension - > Target Light Sensor Covering - Connected by screws #### Bumpers - Hook-shaped - > Left and Right bumper - > Mounted on flat platform - Bumpers wrapped with strings - > Prevents excess movement - Positioned diagonally - Bumper switches - > Behind left and right bumpers #### Motor: Speed and Direction - Speed and Direction both calibrated by Robot Dance - Code that programs robot to move in various directions #### Software - Subroutines - Light Sensor Calibration - Integrated Development Environment (IDE) ``` Main_Program_NASA_2015 | Arduino 1.6.3 _ 0 × File Edit Sketch Tools Help OO BED Main_Program_NASA_2015 #include <SendOnlySoftwareSerial.h> #include <arduinoInit.h> unsigmed int LO, L1, L2, L3, L4, L5 = 0; // Initialize variables int startingColor = 1; void forward (); //Prototype the function names void reverse (); void right (); void left (); woid halt (): int currentside(); unsigned int beacon = 0; //Beacon Light Sensor unsigned int center = 0; //Center Light Sesnor unsigned int left1 = 0; //Left Light Sensor unsigned int rightl = 0; //Right Light Sensor int homeside; int beaconLight = 7000; void setup() configArduino (); // Initialize the Arduino board to baseline configuration attachInterrupt (0, Mohammad, LOW); // for pin D2 -- Right from rear attachInterrupt (1, Fardos, LOW); // for pin D3 -- Left from rear. motors ('1','0',100); motors ('2', '0',100); Global variables use 246 bytes (12%) of dynamic memory, leaving 1,802 bytes for local variables. Maximum is 2,048 bytes ``` #### Flowchart #### Subroutines - Forward - Reverse - **&** Left - Right - **\Delta** Halt #### Light Sensor Calibration - Robot placed in various areas in arena - Light sensors were calibrated to take voltage readings Calibration data used as a comparison for programming the robot ## Integrated Development Environment (IDE) - Arduino - Code is created, compiled, and executed - > Written in C++ - **❖** Software libraries - > Defined functions - Contains code that help with main objective #### RAVEN - Surgical Autonomous Robot - Possibility of being put to use at the ISS - **&** Laparoscopic Surgery - Displaces need for surgeon in room for surgery to be successful #### NEEMO MISSION 12 - ❖ NASA Extreme Environment Mission Operations 12 Mission - **A** May 7-18, 2007 - Two surgical robots deployed to Aquarius Underwater Lab - > RAVEN and SRI - Goal was to examine RAVEN's capability to assist astronauts in healthcare during extended space missions #### Acknowledgements - ❖ National Aeronautics and Space Administration (NASA) - ❖ NASA Goddard Space Flight Center (GSFC) - **❖** NASA Goddard Institute for Space Studies (GISS) - **❖** NASA New York City Research Initiative (NYCRI) - Stevens Institute of Technology (SIT) #### References - * "Arduino Squirt Sentry Gun." *Arduino Squirt Sentry Gun*. Google Sites, n.d. Web. 05 Aug. 2015. https://sites.google.com/a/stu.dsd2.org/arduino-squirt-sentry-gun/. - Boyd, Douglas, Jacob Rosen, and Pieter Abbeel. "The RAVEN Surgical Robotic System CITRIS." CITRIS. CITRIS, n.d. Web. 05 Aug. 2015. http://citris-uc.org/telehealth/project/raven-surgical-robotic-system/. - ♣ Hannaford, Blake, Diana Friedman, and Hawkeye King. "Evaluation of RAVEN Surgical Telerobot during the NASA Extreme Environment Mission Operations (NEEMO) 12 Mission." Evaluation of RAVEN Surgical Telerobot during the NASA Extreme Environment Mission Operations (NEEMO) 12 Mission (2009): n. pag. Washington. University of Washington Department of Electrical Engineering, 6 Feb. 2009. Web. 5 Aug. 2015. https://www.ee.washington.edu/techsite/papers/documents/UWEETR-2009-0002.pdf. - Ke, Bryan. "Mars Rover Landing Zone Mysteriously and Inconsistently Fading The Bitbag." *The Bitbag*. Bitbag, 30 Mar. 2015. Web. 05 Aug. 2015. http://www.thebitbag.com/mars-rover-landing-zone-mysteriously-inconsistently-fading/111061.